Radio Frequency Interference Measurement System For the Quarterly Review of the NASA/FAA Joint University Program for Air Transportation Research Thursday April 5th, 2001 Douglas Burch, Undergraduate Research Associate Avionics Engineering Center Ohio University, Athens **Project Sponsor: FAA** # **Purpose of the RFIMS** Determine and isolate Radio Frequency Interference (RFI) problems with the National Airspace System (NAS) communication and navigation facilities through in-flight analysis of signal data collected on an airborne platform. # Radio Frequency Interference (RFI) Team Capabilities - **➤** Airport Airspace Analysis Modeling - Prediction of interference levels within ILS/VOR/VHF Communication service volumes. - **▶** Technical support for international frequency coordination. - >Airborne RF data collection - Characterization of RF environment through measurement of signal levels and noise floor. - Mitigation of ILS/VOR/VHF Comm/GPS RF interference by determining frequency, type, direction and ultimately location and cause. # **Airborne Capabilities** Avionic Engineering Center's Cessna Centurion (C210T) on a Radio Frequency Interference Mission. - >Spectrum Analysis - **➢ Direction Finding (DF)** - **▶** Radio Frequency Scanning - >GPS Mapping - **≻**Signal generation & filtering - **≻**Audio & video data recording # Breakdown of Airborne Capabilities - > Radio Direction Finding - > Signal Analysis and Measurement - > Audio Comparison & Recording # **Radio Direction Finding** ## Four-aerial Adcock Antenna ## **DF** Receiver #### **ICOM IC-R8500 Communications Receiver** #### **Frequency Range:** - > 0.10000 823.99999 MHz - > 849.00001 868.99999 MHz - > 894.00001 1999.99999 MHz ## Software Control for the Receiver Software Receiver Control in Sequential Search Mode. ## Software Control for the Receiver Software Receiver Control in Discrete Search Mode. ## **Portable RFIMS Rack** ## **Software Control for DF Hardware** ## **RFIMS** ## **Signals Analysis and Measurement Components** #### **Rack Components** #### >ILS Localizer/VOR Receiver - >2-Channel Intercom - **▶16-Channel A/D Converter** - **▶2 Embedded Systems** - >RF Control Unit #### **External Components** - >Spectrum Analyzer - >RF Signal Generator - **≻Digital Video Recorder** - **▶**Digital Altimeter - **>GPS** Receiver - **>2 Portable Computers** # Signal Analysis and Measurement # Spec A / Sig Gen / Receiver ## Control for the Spectrum Analyzer # Signal Analysis and Measurement Computer Control # **Moving Map Display** # **RFIMS Position** # **Audio Comparison & Recording** ### **Airborne Missions** #### **Signal Analysis and Measurement Missions:** - ➤ Simulate Signals to determine if they are a possible RFI threat to NAS communication facilities - > Measure localizer signal to insure they are in proper working order. - > Fly grid patterns to determine antenna coverage of the VOR. #### **Direction Finding Missions:** > Determine and locate RF interference. ## **Airborne DF Statistics** #### **Direction Finding Missions:** - >100 % success rate for RF interference missions. - > 50% resolved by Direction finding. - > 50% resolved using Audio Comparison. ## **Contact Information** **Project Manager: Walter Phipps** wphipps1@bobcat.ent.ohiou.edu Software Engineer: Janet Blazyk blazyk@bobcat.ent.ohoiu.edu Research Engineer: Kevin Johnson kjohnson1@bobcat.ent.ohiou.edu **Undergrad Assistant: Douglas Burch** douglasburch@ieee.org